Yussuf Ali, Naoyuki Onodera, **Yasuhiro Idomura**, Center for Computational Science and e-Systems, Japan Atomic Energy Agency Takuya Ina, T. Imamura RIKEN Center for Computational Science 10th Workshop on Latest Advances in Scalable Algorithms for Large-Scale Systems November 18, 2019, Denver, CO, USA #### Acknowledgements - S. Yamashita, S. Yamada, Y. Hasegawa (JAEA) - This work is supported by MEXT (Grant for Post-K priority issue 6), OLCF (DD project), JCAHPC (Oakforest-PACS grand challenge), HPCI(hp190073), JHPCN (jh190050). - Computation is performed on Oakforest-PACS@JCAHPC, Reedbush@U.Tokyo, Tsubame3.0@Tokyo Tech., ABCI@AIST, SUMMIT@ORNL, and ICEX@JAEA. # Exa-scale simulations for severe accident analysis - JAEA promotes the development of multiphase thermal-hydraulic CFD code for analyzing severe accidents in the Fukushima Daiichi Nuclear Power Plant - JUPITER code [Yamashita, NED2017] simulates relocation of molten materials in nuclear reactors as incompressible viscous fluids. - Finite difference in structured grids (immersed boundary) - Volume of fluid method for multiphase flows - Multi-components (fuel, absorber, structures) - 3D domain decomposition (MPI+OpenMP) - Target problems - Peta-scale (K-computer, Tsubame3.0) - Simulate melt-relocation behavior of several fuel assemblies - Exa-scale - Severe accident analysis for whole reactor pressure vessel ## Pressure Poisson solver in JUPITER - Melt relocation of fuel assemblies - Solid/Liquid phases of UO₂, Zry, B₄C, SUS, and Air - Problem size: 1,280x1,280x4,608~7.5G grids - Pressure Poisson Solver $$\nabla \cdot \mathbf{u}^{n+1} = \nabla \cdot \mathbf{u}^* - \nabla \cdot \left(\frac{\Delta t}{\rho} \nabla p\right) = 0$$ - Pressure Poisson solver occupies more than 90% of the total cost - 2nd order centered finite difference in structured grids (7-stencils) - Large density contrast ~10⁷ of multiphase flows gives an ill-conditioned problem, and its condition becomes worse in larger problems - → Preconditioner is essential - Communication Avoiding (CA) Krylov solvers on CPU platforms [A. Mayumi, Y. Idomura, T. Ina, et al., Proc. ScalA'16@SC16 (2016)] [Y. Idomura, T. Ina, A. Mayumi, et al., Lecture Notes Comput. Science 10776, 257 (2018)] [Y. Idomura, T. Ina, S. Yamashita, et al., Proc. ScalA'18@SC18 (2018)] →In this work, we develop CA-Krylov solvers on GPU platforms # Krylov solvers for Pressure Poisson equation #### A: symmetric block diagonal matrix Algorithm Preconditioned Conjugate Gradient method Require: $A\mathbf{x} = \mathbf{b}$, Initial guess \mathbf{x}_1 1: $\mathbf{r}_1 := \mathbf{b} - A\mathbf{x}_1, \mathbf{z}_1 = M^{-1}\mathbf{r}_1, \mathbf{p}_1 := \mathbf{z}_1$ 2: for j = 1, 2, ... until convergence do Compute $\mathbf{w} := A\mathbf{p}_i$ $\alpha_i := \langle \mathbf{r}_i, \mathbf{z}_i \rangle / \langle \mathbf{w}, \mathbf{p}_i \rangle$ $\mathbf{x}_{i+1} := \mathbf{x}_i + \alpha_i \mathbf{p}_i$ 6: $\mathbf{r}_{i+1} := \mathbf{r}_i - \alpha_i \mathbf{w}$ 7: $\mathbf{z}_{i+1} := M^{-1} \mathbf{r}_{i+1}$ $\beta_i := \langle \mathbf{r}_{i+1}, \mathbf{z}_{i+1} \rangle / \langle \mathbf{r}_i, \mathbf{z}_i \rangle$ $\mathbf{p}_{i+1} := \mathbf{z}_{i+1} + \beta_i \mathbf{p}_i$ 10: end for **SpMV** Precon **AXPY** #### Chebyshev Basis Communication-Avoiding CG [Suda, RISM2016] Algorithm Chebyshev Basis CACG (P-CBCG) method Require: $A\mathbf{x} = \mathbf{b}$, Initial guess \mathbf{x}_0 1: $\mathbf{r}_0 := \mathbf{b} - A\mathbf{x}_0$ 2: Compute S_0 $(T_0(AM^{-1})\mathbf{r}_0,...,T_{s-1}(AM^{-1})\mathbf{r}_0)$ 3: $Q_0 = S_0$ 4: for $k = 0, 1, 2, \dots$ until convergence do Compute $Q_k^*AQ_k$ Compute $Q_k^* \mathbf{r}_{sk}$ $\mathbf{a}_k := (Q_k^* A Q_k)^{-1} Q_k^* \mathbf{r}_{sk}$ $\mathbf{x}_{s(k+1)} := \mathbf{x}_{sk} + Q_k \mathbf{a}_k$ $\mathbf{r}_{s(k+1)} := \mathbf{r}_{sk} - AQ_k\mathbf{a}_k$ Compute 10: $S_{k+1} (T_0(AM^{-1})\mathbf{r}_{s(k+1)},...,T_{s-1}(AM^{-1})\mathbf{r}_{s(k+1)})$ Compute $Q_k^*AS_{k+1}$ 11: $B_k := (Q_k^* A Q_k)^{-1} Q_k^* A S_{k+1}$ SpMV+Precon 12: $Q_{k+1} := S_{k+1} - Q_k B_k$ 13: **GEMV** $AQ_{k+1} := AS_{k+1} + AQ_kB_k$ 14: #### Comparisons of P-CG and P-CBCG (s=12) [Idomura,LNCS2018] | | | P-CG | P-CBCG | P-CBCG/PCG | |---------------------------------|-------------|-------|--------|------------| | All_reduce/iteration | | 2 | 2/s | 1/s | | Computation | [Flop/grid] | 39.0 | 123.7 | 3.17 | | Memory access | [Byte/grid] | 248.0 | 312.0 | 1.26 | | Roofline time on ICEX [ns/grid] | | 4.33 | 5.61 | 1.30 | | Elapse time on ICE | X [ns/grid] | 5.19 | 6.71 | 1.30 | 15: end for ICEX@JAEA: Xeon E5-2680v3 (Haswell), B/F=0.12 Roofline model [Shimokawabe, SC10] **GEMM** ## Cost distribution of JUPITER on Oakforest-PACS [Idomura,LNCS2018] Strong scaling of JUPITER with P-CG, P-CACG(monomial basis), and P-CBCG Problem size: $(N_x, N_v, N_z) = (800, 500, 3450)$ - Chebyshev basis (CBCG) enables larger CA-steps than Monomial basis (CACG) - Good strong scaling up to 2,000 KNLs (136k cores) - In P-CG, cost of All_Reduce increases up to 63% of total cost at 2,000 KNLs - In P-CBCG, cost of All_Reduce is reduced to 32% of P-CG →At 2,000 KNL, P-CBCG shows 1.4x speedup from P-CG # Re-design GPU preconditioner - Block Jacobi preconditioner with Incomplete LU factorization - Improve convergence by approximate inverse of block sub-matrices - Intra-block cannot be parallelized because of data dependency - Re-design data blocks for GPU threads Data blocks on CPU = 3D domain decomposition (MPI) $x \sim 10$ cores Data blocks on GPU = 3D domain decomposition (MPI) $\times 1,000$ cores - →Convergence degradation due to finer blocks - →Need to optimize data access patterns on GPU Block preconditioning #### Incomplete LU factorization ILU(0) ``` For i=2,\ldots,n Do: For \ k=1,\ldots,i-1 \ \text{ and for } (i,k)\in NZ(A) \ \text{ Do: } Compute \ a_{ik}=a_{ik}/a_{kk} For \ j=k+1,\ldots,n \ \text{ and for } (i,j)\in NZ(A), \text{ Do: } Compute \ a_{ij}:=a_{ij}-a_{ik}a_{kj}. EndDo EndDo EndDo ``` # GPU optimization of the block Jacobi preconditioner [Ali, GTC Japan 2018] #### Comparison of P-CG on 1CPU/GPU Problem size: 256x128x512 - Broadwell (14cores): 1D block decomposition(z) \rightarrow 256x128x36~10⁶/block - P100 (3,584cores): 3D block decomposition(xyz) \rightarrow 8x8x8=512/block - Finer cube blocks lead to 50% increase in number of iterations - Slower than CPU because of strided data access - P100 (3,584cores): 3D block decomposition(xyz) \rightarrow 8x8x1=64/block - 2D tile blocks lead to 64% increase in number of iterations - 3.7x speedup by coalesced data access in z-direction - →Trade off between mathematical and computational properties Block shape dependency of P-CG solver (JUPITER:256x128x512=1.7M grids) # Refactoring GPU kernels #### Algorithm Chebyshev Basis CACG (P-CBCG) method Require: $A\mathbf{x} = \mathbf{b}$, Initial guess \mathbf{x}_0 1: $\mathbf{r}_0 := \mathbf{b} - A\mathbf{x}_0$ 2: Compute S_0 $(T_0(AM^{-1})\mathbf{r}_0, ..., T_{s-1}(AM^{-1})\mathbf{r}_0)$ 3: $Q_0 = S_0$ 4: for $k = 0, 1, 2, \dots$ until convergence do Compute $Q_k^*AQ_k$ Compute $Q_k^* \mathbf{r}_{sk}$ $\mathbf{a}_k := (Q_k^* A Q_k)^{-1} Q_k^* \mathbf{r}_{sk}$ 7: $\mathbf{x}_{s(k+1)} := \mathbf{x}_{sk} + Q_k \mathbf{a}_k$ $\mathbf{r}_{s(k+1)} := \mathbf{r}_{sk} - AQ_k\mathbf{a}_k$ Compute 10: $S_{k+1} \left(T_0(AM^{-1}) \mathbf{r}_{s(k+1)}, ..., T_{s-1}(AM^{-1}) \mathbf{r}_{s(k+1)} \right)$ Compute $Q_k^*AS_{k+1}$ 11: SpMV+Precon $B_k := (Q_k^* A Q_k)^{-1} Q_k^* A S_{k+1}$ 12: $Q_{k+1} := S_{k+1} - Q_k B_k$ **GEMV** 13: $AQ_{k+1} := AS_{k+1} + AQ_kB_k$ **GEMM** 15: end for - Refactored kernels - SpMV - Precon - Tall-Skinny GEMM (computation for multiple basis vectors) - GEMM/GEMV (reuse matrix data to reduce memory access) - cf. Size of each kernel is limited by registers and shared memory ## Roofline estimate of CUDA implementation Roofline estimate for P-CBCG(s=12) CUDA solver on 1 GPU P100: F=5300GF, B=550GB/s Problem size: 512x128x256 | Kernel | SpMV | Precon | Tall-Skinny GEMM | GEMM/GEMV | |------------------------|--------------|--------|-------------------|-----------| | Flop/Byte | 0.165 | 0.156 | 1.108 | 1.04 | | Blocks | nx*ny*nz/512 | 560 | Chosen by Batched | 128 | | Threads | 512 | 64 | GEMM in cuBLAS | 288 | | Roofline time/grid(ns) | 0.170 | 0.237 | 0.089 | 0.101 | | Elapse time/grid(ns) | 0.187 | 0.272 | 0.096 | 0.120 | | Roofline ratio | 0.91 | 0.87 | 0.93 | 0.84 | #### Tall-Skinny GEMM is optimized by batched GEMM in cuBLAS # Overlap halo data communication with computation - Hybrid CA approach [Mayumi,ScalA'16@SC16] - All_Reduce → Comm. avoiding - Halo comm. → Comm. overlap - → Resolve remaining comm. bottleneck in preconditioned CA-Krylov methods - Divide computing kernels into core and surface parts, and overlap the former - Maximize coalesced memory access - Overlap multiple CUDA streams - P-CG provides more overlap - P-CG: $AXPY \rightarrow Halo \rightarrow SpMV$ - → 25~30% cost reduction - P-CBCG: SpMV→Halo→SpMV - \rightarrow 10~15% cost reduction ## Strong scaling of P-CBCG on Oakforest-PACS, ABCI and Summit Strong scaling at 512, 1,024, 2,048 KNLs/V100s Problem size: 1,280 x 1,280 x 4,608 KNL (Oakforest-PACS): 3.0TF, 480GB/s, Omni-path(12.5GB/s) (1CPU per node) V100 (Summit): 7.8TF, 900GB/s, IB-EDR4x(25GB/s) (6 GPUs per node) V100 (ABCI): 7.8TF, 900GB/s, IB-EDR4x(25GB/s) (4 GPUs per node) - Block Jacobi preconditioner for GPU requires 1.4x iterations - ABCI is faster than Summit because of higher interconnect B/W per GPU - At 2,048GPUs/CPUs, ABCI is 1.8x faster than Oakforest-PACS ## Impact of communication avoiding implementation on GPU #### Detailed cost distribution at 1,024 KNLs/V100s - Computing kernels of P-CG/P-CBCG show 1.5x/2.0x speedups on V100 - All_Reduce on V100 is >10x faster than KNL (flat mode, 64cores x 2SMT) →Smaller impact of CA-Krylov methods on V100 - Halo is 2x/3x slower on ABCI/Summit following interconnect B/W per socket →Halo data communication is remaining bottleneck on V100 - Communication overlap has significant impact on V100 →P-CG and P-CBCG are accelerated by 25~30% and 12~15%, respectively ### Strong scaling of P-CG and P-CBCG on Summit Strong scaling at 480 - 7,680 V100s Problem size: 1,280 x 1,280 x 4,608 (Iterations are fixed to 480 SpMV) - P-CG outperforms P-CBCG up to 3,840 GPUs - →P-CG has less computation and larger impact from comm. overlap - At 7,680 GPUs, both solvers become comparable because of All_Reduce →Cost of All_Reduce is reduced from ~20% in P-CG to ~1.3% in P-CBCG ## Summary P-CG and P-CBCG solvers in JUPITER code were ported on ABCI and Summit - GPU porting - Block Jacobi preconditioner was re-designed for >10³ GPU cores - Fully utilized GPU performance, but 1.4x more iterations - Refactored GPU kernels achieved 90% of roofline performance - Batched GEMM was essential for Tall-Skinny matrix operations - Overlap halo data communication and computation - GPU performance on V100 - GPU solvers achieved 2x speedup compared with CPU solvers on KNL - Bottleneck of halo data comm. was resolved by comm. overlap - P-CG/P-CBCG showed good strong scaling up to 7,680 GPUs on Summit - P-CG: larger impact from comm. overlap for halo data comm. - P-CBCG: less All_Reduce - →P-CBCG is promising for strong scaling beyond 10⁴ GPUs